Aluminum Formability Extension through Superior Blank Processing X SUN (PI) PACIFIC NORTHWEST NATIONAL LABORATORY RICHLAND, WA, USA 2015 DOE VEHICLE TECHNOLOGY PROGRAM REVIEW JUNE 8-12, 2015 Project ID#: LM078 This presentation does not contain any proprietary, confidential, or otherwise restricted information ## **Overview** Proudly Operated by Battelle Since 1965 - ▶ Timeline - Start: Oct. 2011 - End: Sep. 2015 - 95% Complete - Budget - DOE \$1,200K - FY12 \$400k - FY13 \$300k - FY14 \$500k - FY15 With carryover funds - Industries (in-kind) \$675K - Industry \$225k/YR FY12 FY14 ### Barriers - Manufacturability: - Difficult to manufacturing with current infrastructure - Performance: - Room temperature formability of the aluminum sheet can be reduced by as much as 50% as a result of inadequate blanking, piercing, and trimming operations - Predictive modeling tools: - Lack of adequate predictive modeling tools - Partners - Ford Motor Company - Oakland University ## **Motivation: Conventional Trimming Process** Proudly Operated by Battelle Since 1965 - Trimmed surface quality is very sensitive to the alignment accuracy of the upper and lower dies. - Burrs, slivers and splits are typical defects encountered in conventional trimming. - Tooling alignment is especially difficult in curved areas of the trim line. - Insufficient die stiffness can be a problem due to the increased trimming forces necessary for AHSS steel. #### **Examples of splits in production parts** ### NATIONAL LABORATORY Proudly Operated by Battelle Since 1965 Pacific Northwest ## **Project Objectives** - Objectives: To develop, prototype, and demonstrate superior methods of blanking, piercing, and trimming operations to enhance room temperature sheet aluminum formability by: - Building validated predictive capabilities to quantify relationships between trimming condition to trimmed edge quality and to subsequent stretchability: - Create computational capability and framework to integrate materials processing information into subsequent coupon- and part-level performance simulations - Enhancing coupon- and part-level formability by controlling key edge quality indicators: - Edge stretchability - Hole expansion ## **Deliverables and Milestones** | Date | Milestone or Go/No-
Go Decision | Description | Status | |------------|------------------------------------|---|-----------| | 12/31/2012 | Milestone | An experimentally validated trimming process simulation model | Completed | | 12/31/2012 | Go/No-Go Decision | The predicted burr geometry with greater than 90% accuracy compared with experimental measurements | Met | | 9/30/2013 | Milestone | An experimentally validated stretchability simulation model incorporating trimmed edge conditions | Completed | | 9/30/2013 | Go/No-Go Decision | Achieve on average 50% improvement for RT formability | Met | | 9/30/2014 | Milestone | A demonstrated prototype trimming process that enhances the overall formability of aluminum sheet | Completed | | 3/31/2015 | Milestone | Validate hole-expansion prediction capability
for different aluminum alloys for failure strain
to within 90% of measured values | Completed | ## **Technical Approaches** - Task 1. Literature review and software capability analysis (PNNL and Ford) - ► Task 2. Cutting process simulation and experimental validation (PNNL, OU and Ford) - Trimming model development - Trimming model validation with experiments - Obtain damage statistics and process parameter relationship - Task 3. Forming process simulation and experimental validation (PNNL, OU, Ford) - Stretching model development with trimming history - Stretching model validation with experiments - Obtain quantitative relationship between edge stretchability and edge quality indicators - ► Task 4. Develop optimized process parameters based on ability of sheared surface to stretch (PNNL, Ford) - Establish process parameter - Prototype process development on lab scale - Demonstrate technology on commercial relevant component scale ## **Previous Technical Accomplishments:** ### **Integrated Framework from Trimming to Stretching** Proudly Operated by Battelle Since 1965 - Trimming simulation - Burr geometry - Initial plastic strains - Cutting induced damage - Cutting induced residual stresses - Material model - Work hardening law - Damage model - Taylor factor used to consider grain level heterogeneity - Failure mode - Ductility (or stretchability) - Cases studied: - Traditional Trimming/Tensile Stretching - Advanced Trimming/Tensile Stretching - Hole piercing/Expansion X. H. Hu, X. Sun, S. F. Golovashchenko, *Computational Materials Science* 85, **2014.**X. H. Hu, K. S. Choi, X. Sun, S. F. Golovashchenko, *Journal of Manuf Sci & Eng* 136, **2014**. ## **Previous Results on Stretching Simulations:** - Quantitative Model Validation X. H. Hu, X. Sun, S. F. Golovashchenko, Computational Materials Science 85, 2014. # Integrated Computational Framework Hole Piercing (HP) to Hole Expansion (HE) Simulations Mapping Field Variables and Considering Heterogeneity and axis-symmetry # **Prediction and Experiments on Burr Geometry Hole Piercing (AA6111)** Proudly Operated by Battelle Since 1965 Ford/OU Experiments and PNNL Predictions both show that no burr formation before clearance of 25% and vice versa. ## **Prediction and Experiments on HER** **Validation of Hole Expansion Predictions (AA6111)** Proudly Operated by Battelle Since 1965 # OU/Ford experiments #### Predicted and measured HER Proudly Operated by Battelle Since 1965 40% Clearance # Hole Piercing to Hole Expansion: Effects of dull punches during hole piercing Effects of alloys: AA6111-T4 vs AA6022 AA6111-T4: 2.26% particle AA6022: 0.6% particle - The two alloys have very similar flow behaviors - Both alloys have random particle distributions - AA6111 alloy has much higher particle volume fraction. - The large strain flow curve is determined by accumulated rolling and tension test performed by Ford/OU at University of Windsor. Proudly Operated by Battelle Since 1965 #### Particle volume fractions on fracture strains Even when the flow behaviors are identical for the two Al alloys, the fracture strains of the material as a whole are considerably affected by volume fraction and distribution of hard inclusions in the alloy [1-2]. The relationship of fracture strain and particle volume fraction has been established by Hu et al. [2] Fracture strain vs. Particle volume fraction [2] [1] X. H. Hu, M. Jain, P. D. Wu, D. S. Wilkinson, R. K. Mishra, *Journal of Materials Processing Technology* **2010**, *210*, 1232 [2] X. H. Hu, D. S. Wilkinson, M. Jain, R. K. Mishra, *International Journal of Fracture* **2010**, *164*, 167 - Experimentally obtain hardening parameters at large strains for different aluminum alloys (Ford+OU+UWindsor) - Experimentally obtain quantitative relationship between edge stretchability and edge quality indicators (Ford+OU). - Develop predictive modeling capability linking trimming conditions to edge stretchability (PNNL) - Develop optimized process parameters based on ability of sheared surface to stretch (PNNL+Ford). - Lab scale prototype and component scale demonstration (Ford + PNNL) # Responses to Previous Year Reviewers' Comments Proudly Operated by Battelle Since 1965 #### Approach to performing the work: The reviewer inquired about how the sheet preparation process, if critical, could be implemented at a reasonable cost in factory floors. To this person, the criticality of the preparation process goes against production improvements; one part of the research is missing here. <u>Response:</u> We agree the current implementation will likely increase cost. Should aluminum edge stretchability become even more important in wider applications of various aluminum alloys, the next reasonable project would be to look for cost-effective implementations to achieve the desired trimmed edge conditions. This reviewer stated it was difficult to assess the universality of the results and insights due to the lack of detail in the scientific process of putting the damage details into the model. <u>Response:</u> The detailed processes involved in the integrated simulation and experimental process are now published in various peer-reviewed journal publications. #### Proposed future research The reviewer indicated that future plans address work that needs to be finished to bring the project to a reasonable conclusion; however, dissemination of the information should be explicitly stated in the future plans list (even though recognition of its importance is implied). Response: This is a good suggestion. Publication is now explicitly stated. The reviewer pointed out that this is the end of the project, but the reviewer hoped that it will be continued with a better integration of the process into the factory floor. Response: We agree. ## **Presentation Summary** Proudly Operated by Battelle Since 1965 #### Relevance Aluminum trimmed edge stretch formability is highly dependent on the processes that prepare the edges. This project develops innovative edge trimming methods/conditions to improve room temperature edge stretechability by 50%. ### Approach An integrated experimental-modeling approach is used where validated models are used to guide and shorten process development cycle. ### Technical Accomplishments - Validated stretchability model is developed with trimmed/hole-pierced edge condition incorporated -PNNL - Different methods in improving edge stretchability by 50% identified-PNNL/Ford - Model prediction capability is validated by two aluminum alloys hole-piercing to hole expansion HER test. #### Collaborations OEM (Ford) and academia (OU) #### Future work Finish several project joint publications May 18, 2015